

Impact of HTN in Society

- Worldwide epidemic
- About 70 M American adults (29%) have HTN (1:3 ratio)
- 52% of people with HTN have their condition under control.
- Nearly 1 of 3 American adults has pre-HTN
- In 2013, >360,000 American deaths r/t HTN (i.e. ~ 1,000 deaths/day)
- HTN costs the nation \$46 B each year.
- Incidence ↑ in children due to obesity

(www.cdc.gov, 2015)

Impact of HTN, cont.

- The "Silent Killer"
 - HTN is usually not associated with symptoms, which would usually prompt individuals to seek medical help.
 - Unfortunately, severe target organ damage can occur.
- Major risk factor for heart attack, stroke, heart failure, and kidney failure.

Impact of HTN, cont.

- African-Americans, Mexican-Americans, and Native Americans have higher incidence of HT than Caucasians.
- Higher incidence in southeastern US "Stroke Belt" regardless of ethnicity as compared with other areas in the country.

Impact of HTN, cont.

- Prevalence \(\) with age.
- Not considered a normal part of aging, but common among >60 year old adults.
- Older adults are more prone to drug overdosing/toxicity due to ↓ renal function.
- Isolated Systolic HTN are more common in older adults.

What is Hypertension?

- Sustained elevation of BP
- ≥ 140/90 mm Hg
- Not a single reading
- Present on at least 2 occasions

-				
_				
_				
_				
-				
_				
_				
_				
_				
_				
_				

Classification of HTN • Essential or Primary - Elevated BP without identified cause and accounts for 90% to 95% of all cases of HTN - Contributing factors: • †SNS, overproduction of Na+-retaining hormones, Na+ intake, obesity, excessive alcohol intake, DM

Classification of HTN,cont. • Secondary - Elevated BP with a specific cause that can often be identified and corrected - 5% to 10% in adults ->80% on children - Causes: • Coarctation/narrowing of the aorta, renal diseases, endocrine disorders, neurologic disorders, sleep apnea, medications, PIH, pheochromocytoma

Classification of BP 7th Report of the Joint National Committee (JNC7) on Prevention, Detection, Evaluation, & Treatment of High Blood (US DHS, 2007) Pressure Category SBP mmHg DBP mmHg Normal <120 <80 and Prehypertension 120-139 80-89 or Hypertension, Stage 1 140-159 90-99 or Hypertension, Stage 2 ≥160 ≥ 100

Pathophysiology of HTN

- Heredity
 - Strongly familial
 - Epidemiological studies
 - 30% genetic factor in various population
 - Familial shared lifestyle
 - · dietary factor
 - activities

Pathophysiology of HTN, cont.

- · Water and sodium retention
 - High sodium intake causes water retention
 - To some degree, Na⁺ triggers the development of HTN
 - Recent research study 2014

"An Unsavory Truth: Sugar, More than Salt, Predisposes to Hypertension and Chronic Disease"

by James J. DiNicolantonio, PharmD & James H. O'Keefe, MD

Pathophysiology of HTN, cont.

- Stress and increased sympathetic nervous system activity
 - vasoconstriction
 - □HR
 - Tenin release

Pathophysiology of HTN, cont.

- Insulin resistance and hyperinsulinemia
 - Present in primary HTN
 - High insulin stimulates SNS
 - Impairs <u>nitric oxide</u>mediated vasodilatation

Pathophysiology of HTN, cont.

- Endothelial cell dysfunction
 - Endothelin produces prolonged vasoconstriction
 - Dysfunction causes↓vasodilator response to nitric oxide

Risk Factors

- Gender
 - Men prevalent in young adulthood and early middle age
 - Women prevalent after age 55
- Age
 - BP rises progressively with increasing age.

Risk Factors, cont.

- Race
 - African-Americans have the highest prevalence
- Lifestyle
 - Sedentary
- Family history
 - Genetics

Assessment • Subjective - Past health history - Medications • Oral contraceptives may BP - Functional health patterns • Objective - Physical examination – neurological, CV, musculoskeletal, renal - Most people with HTN have no s/s - Accurate BP-taking

Assessment, cont. • Diagnostic studies - Assess risk factors & comorbidities - Determine identifiable causes of HTN - Assess presence of target organ damage - Obtain lab tests: • CBC, UA, serum electrolytes (specifically K⁺, Ca⁺⁺), fasting blood glucose, BUN, Creat

Assessment, cont. - ECG – may show evidence of ischemic heart disease and LVH - Echocardiogram – may show evidence of structural heart disease and LVH

Common Nursing Diagnoses

- Ineffective health maintenance
- Anxiety
- Sexual dysfunction
- Ineffective therapeutic regimen management
- Disturbed body image

Collaborative Interventions

- Primary to "retain" wellness
 - Risk factor stratification and treatment
 - Independent nursing intervention
 - Role of the nurse in screening and teaching

Collaborative Interventions, cont.

- Secondary Interventions to "attain" wellness
 - Drug therapy
 - Monitor for effectiveness, contraindications, and side effects
 - Over 60 medications are available for treating HTN.
 - Currently, there are more medication options than there were years ago.

Selected Drug Classifications for HTN Treatment

• Drugs that promote the excretion of water and electrolytes by the kidneys.

Types:

Diuretics

- Thiazide/thiazide-like diuretics
 - e.g. hydrochlorothiazide/Hydrodiuril/HCTZ
 - Inhibit NaCl reabsorption in distal convoluted tubule
 - Inexpensive and work effectively.
 - Recommended for Stage 1 HTN.

Thiazide, cont.

- Monitor K⁺ level; especially on elderly.
- If taking NSAIDs, they may reduce the effect of these diuretics.
- Avoid if allergic to sulfa drugs, since they are sulfonamide derivatives.

Thiazide and Related Diuretics

- Metolazone (quinazoline diuretic)
 - Inhibits sodium reabsorption in distal tubule
 - low doses metolazone significantly potentiates the diuretic effects of furosemide.
 - natriuretic and diuretic effects of combined treatment with furosemide and metolazone has been highly effective in reducing fluid retention
 - Recommended in cases of kidney failure & when other diuretics are not effective

-	

• Loop diuretics

- e.g. furosemide/Lasix
- Work primarily on the ascending Loop of Henle to †excretion of Na+, Cl-, and $\rm H_20$
- Most potent diuretics
- Monitor electrolytes, especially if pt. is on digoxin.
 - Hypokalemia can cause digitalis toxicity

- Potassium-sparing diuretics
 - e.g. spironolactone/Aldactone
 - Act primarily in the collecting duct renal tubules to promote Na $^+$ & $\rm H_20$ excretion and $\rm K^+$ retention
 - Caution with hyperkalemic pts.

Selected Drug Classifications, cont. Beta-blockers - e.g. propanolol/Inderal, metoprolol/Lopressor, atenolol/Tenormin The "lols" • Block beta-adrenergic receptor sites in the heart. • Thus, ↓ heart rate and contractility. • Widely used for Stages 1 and 2 HTN. • Contraindicated for pts with preexisting bradycardia, COPD or asthma (causes bronchospasm for "nonselective BB").

• NSAIDs can \effectiveness.

Selected Drug Classifications, cont. ACE inhibitors - e.g. enalapril/Vasotec, captopril/Capoten The "prils" • ↓conversion of angiotensin I to angiotensin II; prevent A-II-mediated vasoconstriction • Recommended for pts when diuretics and betablockers are contraindicated or ineffective. • S/E of hyperkalemia; do not use with K⁺ sparing diuretics • Chronic cough and tickling in the throat are sometimes noted.

Angiotensin II Receptor Blockers (ARBs) - e.g. losartan (Cozaar), valsartan (Diovan) The "tans" • ARBs block the chemical receptors for angiotensin II on the small arteries (arterioles). • Therefore, the angiotensin cannot cause these arteries to constrict, which lowers the blood pressure.

Selected Drug Classifications, cont. Calcium-channel blockers - e.g. amlodipine/Norvasc, verapamil/Calan, nifedipine/Procardia The "pines" • Block movement of Ca⁺⁺ into cells, causing vasodilation, JHR, contractility, and SVR. • Recommended for pts who are unable to take diuretics and beta blockers, or when they are ineffective.

Adrenergic inhibitors/Centrally acting agents - e.g. clonidine/Catapres, Catapres TTS (7-day patch) Inhibit the SNS, thus causing dilation of the peripheral blood vessels Utilized if other drugs are ineffective in controlling HTN. S/E of fluid retention; may be given with diuretics Patch is given due to fewer side effects & better compliance.

Selected Drug Classifications, cont. Direct Vasodilators - e.g. sodium nitroprusside /Nipride, hydralazine/Apresoline • Direct arterial vasodilation; reduces SVR and BP. • IV use for HTN crisis • S/E of acute hypotension (Nipride) • Caution: nervous system stimulation may occur leading to tachycardia

JNC8 (Eight Joint National Committee)
Hypertension Guideline Management
Algorithm
-see separate handout

41

By restricting both a patient's activity and caloric intake, the controversial "Duct Tape" therapy proved an effective alternative to traditional diabetes treatment.

© 2004 Diabetes Health

Hypertensive Crisis

- Severe and abrupt elevation in BP
- ≥ 180/120 mm Hg
- Can trigger endothelial damage

 release
 of vasoconstricting substance

 can lead to
 life threatening damage to target organs
- Most common on "non compliant" patients and cocaine users

Hypertensive Crisis, cont.

- Manifestations depend on the target organ damage
 - Signs of neurologic dysfunction, retinal damage, heart failure, pulmonary edema, and renal failure
- MAP is the parameter used to monitor patient.
 - $MAP = DBP + \frac{1}{3}$ Pulse pressure
- Normal MAP: 70-100 mm Hg

Hypertensive Crisis, cont.

- Treatment (ICU setting)
 - ↓ MAP 10% to 20% in first 2 hrs., then gradually over the next 24 hrs.
 - IV vasodilators e.g., Nipride, NTG, Hyperstat, Apresoline, etc.
 - IV drug titration to prevent hypotension
 - Intra-arterial line or automated BP monitoring machine, ECG monitoring

Hypertensive Crisis, cont. - Bed rest, hourly urine output monitoring, neuro checks - Once the crisis is resolved, determine the cause. - Requires appropriate management and extensive education to avoid future crises

Disease process Causative risk factors Modifiable vs. Non-modifiable Consequences of untreated HTN Target organ damage Disease prevention Work on modifiable risk factors

Teaching Guidelines, cont.

- Misconceptions
 - Patient feels "sick" when he is hypertensive.
 - Patient has a "hyper" personality.
 - Elevated DBP is more important than SBP.
 - HTN can be cured.
 - Patient cannot live a normal life.
 - High cholesterol means HTN.

Teaching Guidelines, cont.

- Medications
 - Plan regular and convenient times for taking meds
 - Usually dosages are started low and adjusted as needed.
 - Dosages for elderly are less than for younger adults
 - Abrupt withdrawal of meds can cause severe HTN reaction.
 - Side effects of meds are often temporary, e.g. hypotension, dizziness, drowsiness, N/V/D

Teaching Guidelines, cont.

- If sexual problems occur, inform health care provider.
- Emphasize that dosages and meds can be changed if not effective and causing adverse side effects.
- Do not double dose if dose is missed.
- Supplement diet with high K⁺ when taking K⁺- losing diuretics.

Teaching, cont.

- 3-hrs after taking meds, avoid hot baths, strenuous exercise and excessive amount of alcohol
- Explain how to minimiz orthostatic hypotension
- Caution about high risk
 over-the-counter meds

Teaching Guidelines, cont.

Home BP monitoring

- Ambulatory BP monitoring
 - Indicated for evaluation of "white coat HTN"
 - Absence of 10-20% BP decrease during sleep may indicate increased CVD risk.
- Patient self-check
 - Daily log
 - Provides information on response to therapy
 - Help improve adherence to therapy & useful for evaluating "white coat HTN"

52

Concepts on Lifestyle Modifications

- Encourage healthy lifestyles for all individuals
- Prescribe lifestyle modifications for all patients with prehypertension and hypertension.

(US DHS, 2007)

Lifestyle Management for HTN

- Weight loss
- · Smoking cessation
- Modification of alcohol consumption
- · Stress management

Lifestyle Management, cont.

DASH - "Dietary Approaches to Stop Hypertension"

- Eating plan
 - Several servings of fish each week; plenty of fruits and vegetables; \u03c4whole grains; drink plenty of water
 - ↑K⁺, Mg⁺⁺, CHON, fibers
 - \$\psi\$saturated fats and cholesterol

DASH - Sodium Reduction

- < 2.4 g of sodium/day
- Avoid processed foods, i.e. canned and frozen dinners
- JNC8 recommends <1,500 mg/day

Lifestyle Management, cont.

- Increase physical activity
 - 3 to 4 sessions a week
 - Lasting on average 40 minute per session
 - Involving moderate to vigorous intensity physical activities

Case Study: Primary Hypertension

Roger is a 45-year old African American man with a diagnosis of hypertension . At the clinic, his BP was found to be 180/120 mm Hg.

Subjective data

- Father died of stroke at age 52
- Mother was alive but with HTN
- States that he feels fine and is not a "hyper" person

Subjective data, cont.

- Smokes one pack of cigarettes daily
- Drinks a six-pack of beer on Friday and Saturday nights
- States that his BP medication interferes with sexual relationships

Objective data

Physical examination

- Retinopathy
- Sustained apical pulse palpable in the 4th ICS just lateral to the midclavicular line

Diagnostic studies

- ECG: LVH
- UA: protein 31 mg/dl
- Serum creat: 1.6 mg/dl

Collaborative care

- Low sodium diet
- HCTZ 12.5 mg/day

Critical Thinking Questions

- What risk factors for HTN does Roger have?
- What evidence of target organ damage is present?
- What misconceptions about HTN should be corrected?

Critical Thinking, cont.

- Based on the assessment data presented, state one or more appropriate nursing diagnoses. What are the collaborative problems?
- What areas would you focus on in teaching this patient about his illness? Specify nonpharmacological strategies to lower his BP